

Manufacturers and Wholesalers	Street	City	ST	Zip
1109 Spring Holdings, LLC				
1109 Spring Managing Member, LLC				
Abbott Diabetes Care Division				
Abbott Diagnostic Division				
Abbott Laboratories	100 Abbott Park Road	Abbott Park	IL	60064
Abbott Medical Optics				
Abbott Molecular Division				
Abbott Nutrition Products Division				
Abbott Point of Care Division				
Abbott Vascular Division				
AbbVie, Inc.	1 N. Waukegan Road	North Chicago	IL	60064
Abraxis Bioscience, LLC.	11755 Wilshire Blvd., Suite 2000	Los Angeles	CA	90025
Access Closure, Inc.	645 Clyde Ave.	Mountain View	CA	94043
Accurant, Inc.	1525-B O'Brien Dr.	Menlo Park	CA	94025
Accuri Cytometers, Inc.				
Ace Surgical Supply, Inc.	1034 Pearl St.	Brockton	MA	02301
Acorda Therapeutics, Inc.	15 Skyline Drive	Hawthorne	NY	10532
Actelion Pharmaceuticals US, Inc.	5000 Shoreline Court, Suite 200	S. San Francisco	CA	94080
Actient Pharmaceuticals, LLC	150 S. Sanders Rd. #120	Lake Forest	IL	60045
AcuteCare, Inc.				
Advanced Orthopaedic Solutions, Inc.	336 Beech Ave., unit B6	Torrence	CA	90501
Advanced Respiratory, Inc.				
Advanced Sterilization Products	33 Technology Drive	Irvine	CA	92618
Aegerion Pharmaceuticals, Inc.	101 Main Street, Suite 1850	Cambridge	MA	02142
Aesculap Implant Systems, Inc.	3773 Corporate Parkway	Center Valley	PA	18034
Aesculap, Inc.	3773 Corporate Parkway	Center Valley	PA	18034
Afaxys, Inc.	PO Box 20158	Charleston	SC	29413
AGN Seabreeze, LLC				
Akrimax Pharmaceuticals, LLC	11 Commerce Drive, 1st Floor	Cranford	NJ	07016
Alaven Pharmaceuticals, LLC	2260 Northwest parkway Suite A	Marietta	GA	30067
Alcon Laboratories, Inc.	6201 South Freeway	Fort Worth	TX	76134
Alexion Pharmaceuticals, Inc.	352 Knotter Drive	Cheshire	CT	06410
Alkermes, Inc.	852 Winter Street	Waltham	MA	02451
Allen Medical Systems, Inc.	825 Winter	Waltham	MA	02461
Allergan Holdings, Inc.				
Allergan Optical Irvine, Inc.				
Allergan Property Holdings, LLC				
Allergan Puerto Rico Holdings, Inc.				
Allergan Sales Puerto Rico, Inc.				
Allergan Sales, LLC				
Allergan Specialty Therapeutics, Inc.				
Allergan USA, Inc.				
Allergan, Inc.	2525 Dupont Drive	Irvine	CA	92612
Allesse Orthodontic Appliances, Inc.	1717 West Collins Avenue	Orange	CA	92867
Allos Therapeutics, Inc				
Alnara Pharmaceuticals, Inc.				
Amarin Pharmaceuticals				
AMATECH Corporation				
American Regent, Inc.				
Amerisource Health Services Corp (dba American Health Packaging)	2550 John Glenn Ave, Suite A	Columbus	OH	43217
AmerisourceBergan Corporation	5100 Jaindel Blvd.	Bethlehem	PA	43137
AmerisourceBergan Corporation	1325 West Striker Ave.	Sacramento	CA	95834
AmerisourceBergan Corporation	1300 Morris Drive	Chesterbrook	PA	19087
AmerisourceBergan Drug Corporation	1825 S 43rd Avenue, Suite B	Phoenix	AZ	95009
AmerisourceBergan Drug Corporation	2100 Directors Row	Orlando	FL	32809
AmerisourceBergan Drug Corporation	6305 LaSalle Drive	Lockbourne	OH	43137
AmerisourceBergan Drug Corporation	1765 Fremont Drive	Salt Lake City	UT	84104
Amgen, Inc.	1 Amgen Center Drive	Thousand Oaks	CA	91320
Amgen, USA				
Amphastar Pharmaceuticals, Inc.	11570 Sixth St.	Rancho Cucamonga	CA	91730
Amylin Pharmaceutical, Inc.	9360 Towne Center Drive	San Diego	CA	92121
Anda				
Animal Health Division (Luitpold Pharmaceuticals, Inc)				
Animas Corporation				
Antigen Laboratories, Inc.	28-26 S. Main St.	Libertyville	MO	64068
ApoPharma USA Inc.	9605 Medial Center Dr., Suite 390	Rockville	MD	20850
APP Pharmaceuticals, LLC.	1501 East Woodfield Road, Suite 300E	Schaumburg	IL	60173
Applied Medical Distribution Corporation	22872 Avenida Empress	Rancho Santa Margarita	CA	92688
Applied Medical Resources Corporation	22872 Avenida Empress	Rancho Santa Margarita	CA	92688
Apria Healthcare, Inc	26220 Enterprise Court	Lake Forest	CA	92630
Aptalis Pharma US, Inc.	22 Inverness Center Parkway, Suite 310	Birmingham	AL	35242
Aribex, Inc.	1717 West Collins Avenue	Orange	CA	92867
Armstrong Pharmaceuticals, Inc.				
Arthrex, Inc.	1370 Creekside Blvd	Naples	FL	34108
Arthrocare Corporation	7500 Rialto Blvd, Bldg II, Suite 100	Austin	TX	78735
Ascend Therapeutics, Inc.	607 Herndon Parkway, Suite 110	Herndon	VA	20170
Ascension Orthopedics, Inc.				
ASD Specialty Healthcare, Inc.	345 International Boulevard, Suite 400	Brooks	KY	40109
ASD Specialty Healthcare, Inc.	5360 Capital Court, Suite 102	Reno	NV	89502
Aspen Surgical Procdcts Holdings, Inc.				
Aspen Surgical Procdcts Inc.				
Aspen Surgical Products Holdings, Inc.				

Manufacturers and Wholesalers	Street	City	ST	Zip
Aspen Surgical Products, Inc.				
Astellas Pharma US, Inc.	Three Parkway North	Deerfield	IL	60015
Asthmatx, Inc.				
AstraZenca LP	1800 Concord Pike	Wilmington	DE	19850
AstraZenca Pharmaceuticals LP	1800 Concord Pike	Wilmington	DE	19850
Aton Pharmaco, Inc.				
Atos Medical, Inc.	11390 W Theodore Trecker Way	West Allis	WI	53214
Atritech, Inc.				
Atto BioScience, Inc.				
Auburn Pharmaceutical	1775 John R. Road	Troy	MI	48083
Audrey Enterprise, LLC				
Auxilium Pharmaceuticals, Inc.	640 Lee Road	Chesterbrook	PA	19087
Avanir Pharmaceuticals, Inc.	101 Enterprise	Aliso Viejo	CA	92694
Avid Radiopharmaceuticals, Inc.				
B. Braun Interventional Systems, Inc.	824 Twelfth Avenue	Bethlehem	PA	18018
B. Braun Medical, Inc.	824 Twelfth Avenue	Bethlehem	PA	18018
Banyan International Corp.	2118 E. Interste 20	Abilene	TX	79604
Bard Access Systems, Inc.				
Bard Peripheral Vascular, Inc.				
Bausch & Lomb, Incorporated	1400 Goodman St.B96	Rochester	NY	14604
Baxter Healthcare Corporation	One Baxter Parkway	Deerfield	IL	60015
Bayer Healthcare LLC, Animal Health Division				
Bayer Healthcare LLC, Consumer Care Division				
Bayer Healthcare LLC.	6 West Belt	Wayne	IN	07470
Bayer Healthcare Pharmaceuticals, Inc.				
Bayer LLC, Dermatological Division				
Bayer LLC, Diabetes Care Division				
Bayer LLC, Radiology & Interventional				
BD AcuteCare, Inc.				
BD Biosciences Sys & Reagents, Inc.				
BD Infusion Therapy Systems, Inc.				
BDI Pharma, Inc.	120 Research Drive	Columbia	SC	29203
Beckman Coulter Genomics, Inc.				
Beckman Coulter, Inc.	250 S. Kraemer Blvd	Brea	CA	92821
Becton Dickinson and Company and subsidiaries	1 Becton Drive	Franklin Lakes	NJ	07417
Bedford Laboratories				
Bellco Drug Corp.	5500 New Horizons Blvd.	N Amityville	NY	11701
Ben Venue Laboratories, Inc.	300 Northfield Road	Bedford	OH	44146
Biocompatibles, Inc.				
Biogen Idec	14 Cambridge Center	Cambridge	MA	02142
BioMarin Pharmaceutical, Inc.	105 Digital Drive	Novato	CA	94949
Biomaterials				
BioRx	10828 Kenwood Road	Cincinnati	OH	45242
Biosense Webster, Inc	3333 Diamond Canyon Road	Bridgewater	NJ	08807
Biotest Pharmaceuticals Corporation	5800 Park of Commerce Blvd. NW	Boca Raton	FL	33487
Biovail NTI Inc.				
Bioventus LLC	3303 E. Holmes Road	Memphis	TN	38118
Boehringer Ingelheim Pharmaceuticals, Inc.	900 Ridgebury Rd.	Ridgefield	CT	06877
Boston Scientific Corporation	One Boston Scientific Place	Natick	MA	01760
Brainlab, Inc.	3 Westbrook Corporate Center, Suite 400	Westchester	IL	60154
Bridgeport Medical, Inc.				
Bridgeport Medical, Inc.				
Bristol-Myers Squibb Company	777 Scudders Mill Road	Plainsboro	NJ	08536
Bromaterials				
Bryant Ranch Prepack	12623 Sherman Way #A	North Hollywood	CA	91605
BTG International Inc.	300 Barr Harbor Drive, Suite 800	West Conshohocken	PA	19428
Butler Schein Animal Supply	400 Metro Place N.	Dublin	OH	43017
Cadence Pharmaceuticals, Inc.	12481 High Bluff, Suite 200	San Diego	CA	92130
Cameron Health				
Cameron Health, Inc.				
Cangene bioPharmac				
Cangene Corporation	920 Cassatt Rd. Suite 100	Bernyn	PA	19312
Cardiac Packemakers, Inc.				
Cardinal Health, Inc. and It's subsidiaries	7000 Cardinal Place	Dublin	OH	43017
Carestream Dental, LLC	1765 The Exchange	Atlanta	GA	30339
Carestream Health, Inc.	150 Verona St.	Rochester	NY	14608
Carl Zeiss Meditec, Inc.	5160 Hacienda Drive	Dublin	CA	94568
Carmel Pharma AB				
Cascade Medical Supply Co.				
Celera Corporation	1401 Harbor Bay Parkway	Alameda	CA	94502
Celgene Corporation	86 Morris Avenue	Summit	NJ	07901
Central Admixture Pharmacy Services, Inc.	824 Twelfth Avenue	Bethlehem	PA	18018
Cerexa, Inc.				
COLD-FX Pharmaceuticals (USA) Inc.				
Coloplast Corporation	1601 West River Road	Minneapolis	MN	55411
Confirm Dental				
ConvaTec, Inc.	100 Headquarters Park Drive	Skillman	NJ	08558
Cook Biotech Inc.	1425 Innovation Place	West Lafayette	IN	47906
Cook Endoscopy	4900 Bethania Station Road	Winston-Salem	NC	27115
Cook Incorporated				
Cook Medical Incorporated	1025 Acuff Road, PO Box 4195	Bloomington	IN	47402
Cook Vascular	1186 Montgomery Lane	Vandergrift	PA	15690

Manufacturers and Wholesalers	Street	City	ST	Zip
Corcept Therapeutic Incorporated	149 Commonwealth Drive	Menlo Park	CA	94025
Cordis Corporation	430 Route 22 East	Bridgewater	NJ	08807
Cornerstone Therapeutics	1255 Crescent Green Drive, Suite250	Cary	NC	27518
CoTherix, Inc.				
Covidien	15 Hampshire St.	Mansfield	MA	02048
Covidien Sales, LLC				
Craniomaxillofacial				
CryoLife, Inc.	1655 Roberts Blvd. NW	Kennesaw	GA	30144
Cubist Pharmaceuticals, Inc.	65 Hayden Avenue	Lexington	MA	02421
Cubist Pharmaceuticals, US				
CUI Corporation				
Cyprus Medical Products LLC				
Cytori Therapeutics, Inc.	3020 Callan Road	San Diego	CA	92321
Daiichi-Sankyo, Inc.	Two Hilton Court	Parsippany	NJ	07054
Darby Dental Supply Inc.	4745 Longley Lane	Reno	NV	89502
Darby Dental Supply Inc.	NE Industrial Park Van Buren Blvd. Bldg-27	Guilderland Center	NY	12005
Darby Dental Supply Inc.	300 Jericho Quadrangle	Jericho	NY	11753
Darby Dental Supply Inc.	4460 E. Holmes Road	Memphis	TN	38118
Datascope Corp.				
Davol, Inc.				
Dendreon Corporation	1301 2nd Avenue	Seattle	WA	98101
Dendreon Distribution, LLC				
Dendreon Manufacturing, LLC				
Dental Equipment, LLC	1717 West Collins Avenue	Orange	CA	92867
Dental Imaging Technologies, LLC	1717 West Collins Avenue	Orange	CA	92867
Depomed Pharmaceutical, Inc.	1360 O'Brien Ave	Menlo Park	CA	94025
DePuy Institute LLC	325 Paramount Drive	Raynham	MA	02767
DePuy Miltek Sports Medicine	325 Paramount Drive	Raynham	MA	02768
DePuy Synthes Joint Reconstruction				
DePuy Synthes Trauma				
Dermik Laboratories				
Dexcom, Inc.	6340 Sequence Dr.	San Diego	CA	82121
Diagnostica Stago, Inc.	5 Century Dr.	Parsippany	NJ	07054
Diplomat Pharmacy, Inc.	4100 S. Saginaw Street	Flint	MI	48532
Diplomat Specialty Pharmacy Great Lakes Distribution Center LLC				
Diplomat Specialty Pharmacy of Chicago, LLC				
Diplomat Specialty Pharmacy of Flint, LLC				
Diplomat Specialty Pharmacy of Ft. Lauderdale, LLC				
Diplomat Specialty Pharmacy of Grand Rapids, LLC				
Diplomat Specialty Pharmacy of Southern California, LLC				
Direct Dental	1267 Spice Island	Sparks	NV	89431
Discovery Laboratories, Inc.	2600 Kelly Road, Suite 100	Warrington	PA	18976
Discovery Labware, Inc.				
Dispensing Solutions, Inc.				
Dow Pharmaceutical Sciences, Inc.				
Dr. LeWinn's Private formula International, Inc.				
Dr. Reddy's Laboratories and subsidiaries	200 Somerset Corp. Blvd.	Bridgewater	NJ	08807
Dyax Corp.	55 Network Drive	Burlington	MA	01803
Edwards LifeSciences, LLC	One Edwards Way	Irvine	CA	92614
Eisai, Inc.	100 Tice Blvd.	Woodcliff Lake	NJ	07677
EKR Therapeutics, Inc.	1545 Route 206 S., 3rd floor	Bedminster	NJ	07921
Elan Pharmaceuticals, Inc.	300 Technology Square, 3rd floor	Cambridge	MA	02129
Eli Lilly and Company	Lilly Corporate Center	Indianapolis	IN	46285
EMD Serono Research and Development Institute, Inc.				
EMD Serono, Inc.	One Technology Place	Rockland	MA	02370
Endo Health Solutions	100 Endo Blvd.	Chadds Ford	PA	19317
EndoSolutions, Inc.				
Entellus Medical	3600 Holly Lane North, Suite 40	Plymouth	MN	55447
Enterix, Inc.	236 Fernwood Ave	Edison	NJ	08837
Eon Labs, Inc.				
Ethicon Endo-Surgery	4545 Creek Rd.	Cincinnati	OH	45242
Ethicon, Inc.	PO Box 151; Route 22 West	Somerville	NJ	08876
Eve Costopoulos				
Exelixis, Inc.	210 East Grand Avenue	South San Francisco	CA	94080
Expert Med				
Eyetech Inc.				
Federal Medical Supply, Inc.				
Ferring Pharmaceuticals, Inc.	4 Gatehall Drive, Third Floor	Parsippany	NJ	07054
FFF Enterprises, Inc.	41093 County Center Dr.	Temecula	CA	92591
First Veterinary Supply				
Flowmatrix Corporation				
Focus Diagnostics, Inc.				
Foguera Pharmaceuticals, Inc.				
Forest Pharmaceuticals, Inc.	13600 Shoreline Dr.	St. Louis	MO	63045
Forest Research Institute				
Fresenius Kabi USA	Three Corporate Drive	Lake Zurich	IL	60047
Fresenius Medical Care North America	920 Winter Street	Waltham	MA	02451
Galderma Laboratories, L.P.	14501 North Freeway	Fort Worth	TX	76166
GE Healthcare, Inc.	101 Carnegie Center	Princeton	NJ	08540
GeneOhm Sciences, Inc.				
General Injectables and Vaccines, Inc.				
Generics International (US Parent), Inc. dba Qualitest				

Manufacturers and Wholesalers	Street	City	ST	Zip
Genesis Digital Imaging, Inc.	12921 W. Washington Blvd	Los Angeles	CA	90066
Genetech USA, Inc.				
Genetech, Inc.	1 DNA Way	South San Francisco	CA	94080
Genzyme Corporation	500 Kendall St.	Cambridge	MA	02142
Glaukos Corporation	26051 Merit Circle, Suite 103	Laguna Hills	CA	92653
GlaxoSmithKline Consumer Healthcare, LP				
GlaxoSmithKline, LLC	Five Moore Drive	Research Triangle Park	NC	27709
Global Care Quest, Inc				
Grifols Biologics, Inc.				
Grifols Therapeutics, Inc.				
Grifols USA, LLC				
Grifols, Inc.	2410 Lillyvale Ave	Los Angeles	CA	90032
Gulf South Medical Supply, Inc.				
H.D. Smith Wholesale Drug Company	1370 Victoria Stree	Carson	CA	90746
Hager Worldwide, Inc.	441 19th St. SE	Hickory	NC	28602
Halozyme, Inc.	11388 Sorrento Valley Road	San Diego	CA	92121
Handy Lab, Inc.				
Harvard Third Party Logistics	5110 W. 74th Street	Indianapolis	IN	46269
Healthpoint, LTD.	3909 Hulen Street	Fort Worth	TX	76107
Healthtronics, Inc				
HemoCue, Inc.				
Hemosphere, Inc.				
Henry Schein, Inc.	135 Duryea Rd.	Melville	NY	11747
Herbert Laboratories				
HF Acquisition Co, LLC dba HealthFirst	22316 70th Ave. W. unit A	Mountlake Terrace	WA	98043
Hill-Rom Company, Inc.				
Hill-Rom Logistics, Inc.				
Hill-Rom Manufacturing, Inc.				
Hill-Rom Services, Inc.				
Hill-Rom, Inc.	1069 East State Road 46	Batesville	IN	47006
Horizon Pharma	520 Lake Cook Road	Deerfield	IL	60015
Hospira, Inc.	275 North Field Drive	Lake Forest	IL	60045
Human Genome Sciences, Inc.	14200 Shady Grove Road	Rockville	MD	20850
Hutchinson Technology Inc. BioMeasurement Division	40 W Highland Park Drive NE	Hutchinson	MN	55350
Hybritech Inc.				
Hyperton Therapeutics, Inc.	601 Gateway Blvd. Ste. 200	South San Francisco	CA	94080
ICN Southeast, Inc.				
Ikaria, Inc.	Perryville III Corp. Park 53 Frontage Rd.,3rd floor	Hampton	NJ	08827
ImClone Systems, Inc.				
Impax Laboratories, Inc.	31047 Genstar Road	Hayward	CA	94544
Impax Pharmaceuticals				
Implant Direct International, LLC	1717 West Collins Avenue	Orange	CA	92867
Inamed Corporation				
Inamed Development Company				
Inamed, LLC				
Incyte Corporation	Experimental Station, Rt. 141 & Henry Clay Road	Wilmington	DE	19880
InfoLab, Inc.				
INO Therapeutics, LLC, subsidiary of Ikaria, Inc.	6 Route 173	Clinton	NJ	08809
InSource, Inc.				
Instrumentarium Dental, Inc.	1717 West Collins Avenue	Orange	CA	92867
Insulet Corporation	9 Oak Park Drive	Bedford	MA	01730
Integra Burlington MA, Inc.				
Integra LifeSciences Corporation				
Integra LifeSciences Holdings Corporation	311 Enterprise Drive	Plainsboro	NJ	08536
Integra LifeSciences Holdings Corporation & companies that sell Integra products in NV				
Integra Luxtec, Inc.				
Integra Sales, Inc.				
Integra York PA, Inc.				
Integrated Commercialization Solutions, Inc.	345 International Boulevard, Suite 100	Brooks	KY	40109
Integrated Commercialization Solutions, Inc.	5360 Capital Court, Suite 102	Reno	NV	89502
International Medication Systems, Ltd.				
International Rehabilitative Services, Inc. dba RS Medical	14001 SE First St.	Vancouver	WA	98684
Intervet, Inc. dba Merck Animal Health				
Inwood Laboratories, Inc.				
Iroko Pharmaceuticals, LLC	One Kew Place, 150 Rouse Blvd	Philadelphia	PA	19112
IsoTis OrthoBiologics, Inc.				
Ista Pharmaceuticals, Inc.	15295 Alton Parkway	Irvine	CA	92618
J. Jamner Surgical Instruments, Inc.				
Janssen Pharmaceuticals, formerly Ortho-McNeil-Janssen Pharmaceuticals, Inc.	1125 Trenton-Harbourton Road	Titusville	NJ	08560
Janssen Therapeutics, Division of Janssen Products LP, formerly Tibotec Therapeutics				
Jassen Biotech, Inc, formerly Centocor Ortho Biotec, LP				
Jazz Pharmaceuticals (EUSA Pharmaca USA), Inc.				
Jazz Pharmaceuticals (EUSA Pharmaca), Inc.				
Jazz Pharmaceuticals Commerical Corp (after Jan. 18, 2012)				
Jazz Pharmaceuticals Commerical Corp, formerly Azur Pharma, Inc. upto Jan. 18, 2012	1818 Market Street, Suite 2350	Philadelphia	PA	19103
Jazz Pharmaceuticals, Inc.	3180 Porter Drive	Palo Alto	CA	94304
Johnson & Johnson Consumer Products Division of J&J Consumer Companies, Inc.	199 Grandview Road	Skillman	NJ	08558
Johnson & Johnson Health Care Systems Inc.	425 Hoes Lane, PO Box 6800	Piscataway	NJ	08855
Johnson & Johnson Healthcare Products Division of McNeil, PPC, Inc.	199 Grandview Road	Skillman	NJ	08558
Johnson & Johnson Vision Care, Inc.	7500 Centurion Parkway, Suite 100	Jacksonville	FL	32256
Kadmon Corporation				
Kadmon Pharmaceuticals, LLC	119 Commonwealth Drive	Warrendale	PA	15086

Manufacturers and Wholesalers	Street	City	ST	Zip
Kalypto Medical, Inc.	1250 Northland Drive, Suite 110	Mendota Heights	MN	55120
Karl Storz Endoscopy Latino America Incorporated				
Karl Storz Endoscopy-America, Inc.				
Karl Storz Endovision, Inc.				
Karl Storz Imaging, Inc.				
Karl Storz Lithotripsy-America, Inc.				
Karl Storz North America	2151 E. Grand Ave	El Segundo	CA	90245
Karl Storz Veterinary Endoscopy - America, Inc.				
KCI USA, Inc.	12930 I-10 West	San Antonio	TX	78249
KCL USA, Inc. (wholesaler license)	3175 W Ali Baba Ln, Suite 806	Las Vegas	NV	89118
KCL USA, Inc. (provider license)	3175 W Ali Baba Ln, Suite 806	Las Vegas	NV	89118
KCL USA, Inc.	1360 Greg Street, Suite 238	Sparks	NV	
Kerr Corporation	1717 West Collins Avenue	Orange	CA	92867
Kowa Pharmaceutical America, Inc	530 Industrial Park Blvd.	Montgomery	AL	36117
Lantheus Medical Imaging, Inc.	331 Treble Cove Road	N. Billerica	MA	01862
LDR Spine USA, Inc.	13785 Research Blvd., Suite 200	Austin	TX	78750
Leo Pharma, Inc.	1 Sylvan Way	Parsippany	NJ	07054
Letco Medical	1316 Commerce Dr. NW	Decatur	AL	35601
Liebel-Flarsheim LLC				
LifeCell Corporation	One Millennium Way	Branchburg	NJ	08876
LifeScan, Inc.	1000 Gibraltar Drive	Milpitas	CA	95035
Lilly USA, LLC				
Linear Medical Solutions, LLC				
LRx Merger (Sub) Inc.				
Luitpold Pharmaceuticals, Inc.	One Luitpold Drive	Shirley	NY	11967
Lumigen, Inc.				
Lung Biotechnology (Nanjing) Co. Limited				
Lung Biotechnology Hong Kong Limited				
Lung RX limited				
Lung Rx, Inc.				
LXU Healthcare Inc, Medical Speciality Prodcuts				
Magellan Diagnostics, Inc.	101 Billerica Ave, Bldg 4	North Billerica	MA	01862
Mako Surgical Corporation	2555 Davis Road	Fort Lauderdale	FL	33317
Mallinckrodt Brand Pharmaceuticals, Inc.				
Mallinckrodt LLC				
Mallinckrodt, Inc.	675 McDonnell Blvd.	Hazelwood	MO	63042
Maquet	45 Barbour Pond Drive	Wayne	NJ	07034
Maquet Cardiovascular LLC				
Maquet Cardiovascular US Sales LLC. dba Maquet Medical Systems, USA				
Masimo Americas, Inc.				
Masimo Corporation	40 Parker	Irvine	CA	92618
Masimo Semiconductor, Inc.				
MBI, Inc dba mbi X-ray and Medical Supply	1353 Arville St.	Las Vegas	NV	89102
McKesson Corporation				
McKesson Corporation and applicable entities	One Post Road	San Francisco	CA	94104
McKesson Medical-Surgical Minnesota Supply, Inc.				
McKesson Medical-Surgical, Inc.				
McKesson Specialty Care Distribution Joint Venture LP				
McKesson Specialty Distribution LLC				
McNeil Consumer Healthcare Division of McNeil-PPC, Inc.	7050 Camp Hill Road	Ft. Washington	PA	19034
Meda Pharmaceuticals	265 Davidson Ave.	Somerset	NJ	08873
MedEx USA, Inc.				
MED-EL Corporation	2511 Old Conwallis Road, Suite 100	Durham	NC	27713
Med-Health Pharmaceutical Products, LLC.	2875 Coleman Street	N. Las Vegas	NV	89032
Medicomp, Inc.				
Medicus , The Dermatology Company				
Medicus Pharmaceutical Corporation	7720 N Dobson Road	Scottsdale	CA	85256
Medimmune Distribution, LLC				
Medimmune, LLC	One Medimmune Way	Gaithersburg	MD	20878
Medi-Physics dba GE Healthcare, Oncura, Inc.				
Medi-Physics Inc., dba GE Healthcare; Oncura, Inc.				
Medisca Inc.	3955 W. Mesa Vista Ave. #10	Las Vegas	NV	89118
Medissis				
Medisystems Corporation				
Medivation, Inc. and it's wholly owned subsidiaries	525 Market St., Floor 36	San Francisco	CA	95105
Medline Industries, Inc.	One Medline Place	Mundelein	IL	60060
Medtronic, Inc.	710 Medtronic Pkway, LC370	Minneapolis	MN	55432
Mentor Worldwide, LLC	201 Mentor Drive	Santa Barbara	CA	93111
Merck & Co., Inc.	351 North Summeytown Pike, UG4B-35	North Wales	PA	19454
Merck Consumer Care				
Merlin Merger Sub, Inc.				
Metrex Research, LLC	1717 West Collins Avenue	Orange	CA	92867
Metro Medical Supply, Inc.	6645 Echo Ave., Suite C	Reno	NV	89506
Metro Medical Supply, Inc.	200 Cumberland Bend	Nashville	TN	37228
Midwest Medical Supplies Co., LLC	13400 Lakefront Dr.	Earth City	MO	63045
Millennium Pharmaceuticals, Inc.	40 Landsdowne Street	Cambridge	MA	02139
Minnesota Scientific, Inc.				
Miramar Labs, Inc.	445 Indio Way	Sunnyvale	CA	94 85
Mission Pharmacal Company	10999 IH 10 West, #1000	San Antonio	TX	78230
Mist Pharmaceuticals, LLC	11 Commerce Drive, 1st Floor	Cranford	NJ	07016
Moore Medical LLC				
Mylan Institutional LLC, f/k/a Bioniche Pharma USA, LLC				

Manufacturers and Wholesalers	Street	City	ST	Zip
Mylan Institutional, Inc., f/k/a UDL Laboratories				
Mylan Pharmaceuticals, Inc. and subsidiaries	781 Chestnut Ridge Road	Morgantown	WV	26505
Mylan Specialty L.P., f/k/a Dey Pharma L.P.				
Navigator Pharmacy Services, dba Diplomat Pharmacy Services				
Nesher Pharmaceutical, Inc	One Corporate Woods Drive	Bridgeton	MO	63044
Nestle' Health Care Nutrition, Inc.	12500 Whitewater Dr.	Minnetonka	MN	55419
Neuro				
NeurogesX, Inc.	2215 Bridgepointe Parkway, Suite 200	San Mateo	CA	94404
NeuroTherm	30 Upton Dr., suite 2	Wilmington	MA	01887
Neutrogena Corporation	5760 W. 96th Street	Los Angeles	CA	90045
Newport Medical Instruments, Inc.				
Novartis Pharmaceuticals Corporation	59 Route 10	East Hanover	NJ	07936
Novartis Vaccines and Diagnostics, Inc.	320 Massachusetts Ave.	Cambridge	MA	02139
Noven Pharmaceutical, Inc.				
Noven Therapeutics, LLC.	11960 SW 144th Street	Miami	FL	33186
Novo Nordisk, Inc.	100 College Road West	Princeton	NJ	08540
Novocol				
Novogyne Pharmaceuticals	111960 SW 144th Street	Miami	FL	33186
NPS Pharmaceuticals, Inc	550 Hills Drive, 3rd floor	Bedminster	NJ	07921
NuVasive, Inc.	7475 Lusk Boulevard	San Diego	CA	92121
NxStage Medical, Inc.	439 S. Union St. 5th floor	Lawrence	MA	01843
Obagi Medicals Products, Inc. [OMP Inc]	3760 Kilroy Airport Way, Suite 500	Long Beach	CA	90806
Oceanside Pharmaceuticals, Inc.				
Oculex Pharmaceuticals, Inc.				
Olympus America, Inc.				
Olympus Biotech Corporation	35 South Street	Hopkinton	MA	01748
Olympus Corporation of Americas	3500 Corporate Parkway	Center Valley	PA	18034
Oncology Supply	2801 Horace Shepard Drive	Dothan	AL	36303
Oncura, Inc.				
Ony, Inc	1576 Sweet Home Road	Amherst	NY	14228
Onyx Pharmaceuticals, Inc.	249 Grand Ave.	S. San Francisco	CA	94608
Optos Incorporated	67 Forest Street	Malborough	MA	01752
Optronics				
Orapharma TopCo Holdings, Inc.				
OraPharma, Inc.				
OraSure Technologies, Inc.	220 E. First Street	Bethlehem	PA	18015
Organogenesis, Inc.	150 Dan Rd.	Canton	CA	02021
Ormco Corporation	1717 West Collins Avenue	Orange	CA	92867
Ortho-Clinical Diagnostics, a J&J Company	1001 US Route 202	Raritan	NJ	08869
Osteohealth Division				
Otsuka America Pharmaceutical, Inc.	2440 Research Blvd.	Rockville	MD	20850
Pacific Pharma, Inc.				
Patriot Pharmaceuticals, LLC.				
Patterson Companies, Inc.	1031 Mendota Heights Road	St. Paul	MN	55120
Patterson Dental Supply, Inc.	1030 Winding Creek Road, Suite 150	Roseville	CA	95678
Patterson Dental Supply, Inc.	6555 Tenaya Way, #100	Las Vegas	NV	89113
Patterson Dental Supply, Inc.	309 W 2880 S	Salt Lake City	UT	84115
Patterson Logistics Services, Inc.	800 Monte Vista Drive	Dinuba	CA	93618
Patterson Logistics Services, Inc.	1905 Lakewood Dr.	Boone	IA	50036
Patterson Logistics Services, Inc.	7055 Cleveland Road	South Bend	IN	46628
Patterson Logistics Services, Inc.	101 Wales Ave.	Tonawanda	NY	14150
Patterson Logistics Services, Inc.	925 Carolina Pines Blvd, Suite B	Blythewood	SC	29016
Patterson Logistics Services, Inc.	6419 S. 228th Street, Suite 101	Kent	WA	98032
Patterson Medical Supply, Inc.	500 Fillmore Ave.	Tonawanda	NY	14150
Patterson Veterinary Supply, Inc.	3604 Kimball Drive	Kansas City	MO	64161
Patterson Veterinary Supply, Inc.	802 134th St. SW, Suite 100	Everett	WA	98204
Patterson Veterinary Supply, Inc.	23048 N 15th Ave.	Phoenix	AZ	85027
PD-Rx Pharmaceuticals, Inc.	727 North Ann Arbor	Oklahoma City	OK	73127
Pedinol Pharmcal, Inc.				
Penumbra, Inc.	1351 Harbor Bay Parkway	Alameda	CA	94502
PETNET solutions, Inc.				
Pfizer	235 East 42nd Street	New York	NY	10017
Pfizer Consumer Healthcare	5 Gerald Farms	Madison	NJ	07940
Pharmaforce, Inc.				
PharmIngen				
Philips Healthcare, Division of Philips Electronics North America Corporation	3000 Minuteman Road	Andover	MA	01810
Physician Sales and Service, Inc.				
Power Tools				
Precise Dental Products, Ltd.				
Precision Light, Inc.				
Preswick Pharmaceuticals, Inc.				
Princeton Pharma Holdings, LLC				
Private Formula Corporation				
ProClaim, Inc.				
Procter & Gamble Company				
Procter & Gamble Distributing, LLC	One Procter & Gamble Plaza	Cincinnati	OH	45202
Promius Pharma, LLC	200 Somerset Corp. Blvd., Bldg. II, 7th floor	Bridgewater	NJ	08807
Promus Pharma, LLC				
Proprietary Pharmaceuticals Group				
ProStakan, Inc.	685 Route 202-206, Suite 101	Bridgewater	NJ	09907
Protherics Salt Lake City, Inc.				
Protherics Utah, Inc.				

Manufacturers and Wholesalers	Street	City	ST	Zip
PSS World Medical, Inc.	4345 Southpoint Blvd.	Jacksonville	FL	32250
Purdue Pharma LP (Rx)	One Stamford Forum / 201 Tresser Blvd.	Stamford	CT	06901
Purdue Products LP (OTC)	One Stamford Forum / 201 Tresser Blvd.	Stamford	CT	06901
QK Healthcare, Inc.	35 Sawgrass Drive	Bellport	NY	11713
QLT Ophthalmics, Inc.				
QLT Plug Delivery, Inc.				
QLT Therapeutics, Inc.				
QLT, Inc.	887 Great Northern Way	Vancouver	BC	V5T 4T5
Quality King Distributors, Inc.				
Quantum Medical Imaging, LLC	2002-B Orville Drive N.	Ronkonkoma	NY	11779
Questcor Pharmaceuticals	26118 Research Road	Hayward	CA	94545
Rebel Distributors Corp.				
Reckitt Benckiser Pharmaceuticals, Inc	10710 Midlothian Turnpike, Suite 430	Richmond	VA	23235
Regency Therapeutics, Inc.				
Regeneron Pharmaceuticals, Inc.	777 Old Saw Mill River Rd.	Tarrytown	NY	10591
Rempex Pharmaceuticals, Inc.	11525 Sorrento Valley Road	San Diego	CA	92121
Renaud Skin Care Laboratories, Inc.				
Revivcor, Inc.				
Ritchie Pharmacal Co.	119 State Street	Glasgow	KY	42141
Roche Diagnostics Corporation	9115 Hague Road	Indianapolis	IN	46250
Roche Diagnostics Operations, Inc.				
Roche Nimblegen, Inc.		Madison	WI	
Rouses Point Pharmaceuticals, LLC	11 Commerce Drive, 1st Floor	Cranford	NJ	07016
Roxane Laboratories, Inc.	1900 Arlingate Lane	Columbus	OH	43228
Sage Products, Inc.	3909 Three Oaks Road	Cary	IL	60013
Salix Pharmaceuticals, Inc.	1700 Perimeter Park Drive	Morrisville	NC	27560
Sandoz Inc.	506 Carnegie Center, Suite 400	Princeton	NJ	08540
Sanofi Pasteur, Inc.	Discovery Drive	Swiftwater	PA	18370
Sanofi US	55 Corporate Drive	Bridgewater	NJ	08807
Sanofi-Aventis US, Inc.				
Sanofi-Aventis US, LLC.				
Santarus, Inc.	3721 Valley Centre Dr., suite 400	San Diego	CA	92130
Savient Pharmaceuticals, Inc.	One Tower Center, , 14th Floor	East Brunswick	NJ	08816
Schwarz Pharma, Inc.				
Seabreeze LP Holdings, LLC				
SeaSpine, Inc.				
Seattle Genetics, Inc.	21823 30th Drive SE	Bothell	WA	98021
Sedline, Inc.				
Septodont	205 Granite Run Drive	Lancaster	PA	17601
Shionogi, Inc.	300 Campus Drive	Florham Park	NJ	07932
Shire Pharmaceuticals, Inc.	725 Chesterbrook Blvd.	Wayne	PA	19087
Siemens Healthcare Diagnostics, Inc				
Siemens Hearing Instruments, Inc.	10 Constitution Avenue	Piscataway	NJ	08855
Siemens Medical Solutions USA, Inc.	51 Valley Stream Parkway	Malvern	PA	19355
Silicone Engineering Company				
SkinMedica Aesthetics, Inc.				
SkinMedica Pharmaceuticals, Inc.				
SkinMedica, Inc.				
Slate Pharmaceuticals				
Small Bone Innovations, Inc.	1380 S. Pennsylvania Ave.	Morrisville	PA	19067
Smith & Nephew Inc	4721 Emperor Boulevard, Suite 100	Durham	NC	27703
Smith Medical Partners, LLC	950 Lively Blvd.	Wood Dale	IL	60191
Smiths Medical ASD, Inc.	5700 West 23rd Avenue	Gary	IN	46406
Smiths Medical ASD, Inc.	160 Weymouth Street	Rockland	MA	02370
Smiths Medical ASD, Inc.	3350 Granada Avenue N., Suite 100	Oakdale	MN	
Smiths Medical ASD, Inc.	1265 Grey Fox Road	St. Paul	MN	55112
Smiths Medical ASD, Inc.	9124 Polk Lane, Suite 101	Olive Branch	MS	38671
Smiths Medical ASD, Inc.	10 Bowman Drive	Keene	NH	03431
Smiths Medical ASD, Inc.	25 Production Avenue	Keene	NH	03431
Smiths Medical ASD, Inc.	6250 Shier Rings Road	Dublin	OH	43016
Smiths Medical ASD, Inc.	201 West Queen Street	Southington	CT	06489
Smiths Medical ASD, Inc. dba Cardio-Pulmonary, Inc.	330 Corporate Woods Parkway	Vernon Hills	IL	60061
Solstice Neurosciences, LLC	4010 Dupont Circle, Suite L-07	Louisville	KY	40207
Spectranetics Corporation	9965 Federal Dr.	Colorado Springs	CO	80921
Spectrum Pharmaceuticals, Inc.	11500 S. Eastern Ave, Suite 240	Henderson	NV	89052
Spiration, Inc., dba Olympus Respiratory America	6675 185th Avenue N.E.	Redmond	WA	98052
SPO2.com, Inc.				
St. Jude Medical S.C., Inc.				
St. Jude Medical, Inc.	6300 Bee Cave Road, Building 2, Suite 100	Austin	TX	78746
STAAR Surgical Company	1911 Walker Avenue	Monrovia	CA	91016
Stat Pharmaceuticals, Inc.	9545 Pathway St.	Santee	CA	92071
Stat Rx USA, LLC				
Sterilmed, Inc.	11400 73rd Ave, North Suite 100	Maple Grove	MN	55369
Sterling Medical Services LLC				
Strativa Pharmaceutical, division of Par Pharmaceuticals, Inc.				
Straumann Manufacturing, Inc				
Straumann USA, LLC	60 Minuteman Road	Andover	MA	01810
SuperDimension, Inc.	161 Cheshire Lane, Suite 100	Minneapolis	MN	55441
Synthes Spine, Inc				
Synthes USA HQ, Inc.				
Synthes USA Products, LLC				
Synthes USA Sales, LLC				

Manufacturers and Wholesalers	Street	City	ST	Zip
Synthes, Inc.	700 Orthopaedic Drive	Warsaw	IN	46581
Synthes, USA	1302 Wrights Lane East	West Chester	PA	19380
Tagi Pharma, Inc	722 Progressive Lane, Room 205	South Beloit	WI	
Takeda Pharmaceuticals America, Inc.				
Takeda Pharmaceuticals USA, Inc.	One Takeda Parkway	Deerfield	IL	60015
Tcoog US, Inc.	5 Century Dr.	Parsippany	NJ	07054
Terumo BCT, Inc.	10811 West Collins Ave.	Lakewood	CO	80215
The Anspach Effort, Inc.				
The Harvard Drug Group, LLC	31778 Enterprise Dr.	Livonia	MI	48150
The Harvard Drug Group, LLC, dba Rugby Laboratories				
The Harvard Group, LLC, dba Major Pharmaceuticals	5110 W. 74th Street	Indianapolis	IN	46268
Theken Spine, LLC				
TheraCom, LLC	5360 Capital Court, Suite 102	Reno	NV	89502
Therakos, Inc USA	1001 US Route 202	Raritan	NJ	08869
Theratech, Inc.				
Theravance, Inc.	901 Gateway Blvd.	S. San Francisco	CA	94080
Ther-Rx Corporation	One Corporate Woods Drive	Bridgeton	MO	63044
ThromboGenics, Inc.	101 Wood Avenue South, Suite 610	Iselin	NJ	08830
Timm Medical				
Top Rx, Inc.	2950 Brother Blvd.	Bartlett	TN	38133
Torex Medical, Inc.	4188 Lexington Avenue North	Shore View	MN	55126
TotalSkinCare Corporation				
TriPath Imaging, Inc.				
TriPath Oncology, Inc.				
Tyco Healthcare Group LP				
UCB Bio-Science				
UCB Pharma				
UCB, Inc.	1950 Lake Park Drive	Smyra	GA	30080
Ucyclyd Pharma, Inc				
United Therapeutics Corporation	1040 Silver Street	Silver Spring	MD	20910
United Therapeutics Europe, Ltd				
Unither Biotech, Inc.				
Unither Neurosciences, Inc.				
Unither Pharma, Inc.				
Unither Pharmaceuticals, Inc.				
Unither Telmed, Ltd.				
Unither Therapeutik GmbH				
Unither Virology, LLC				
Unither.com, Inc.				
Upsher-Smith Laboratories, Inc.	6701 Evenstad Drive	Maple Grove	MN	55369
Uroplasty, Inc.	5420 Feltl Road	Minnetonka	MN	55343
US WorldMeds, LLC	4010 Dupont Circle, Suite L-07	Louisville	KY	40207
Uthera, Inc.	1840 S. Stapley Dr., STE 200	Mesa	AZ	85204
Valeant Biomedicals, Inc.				
Valeant Pharmaceuticals	700 Route 202-206 North	Bridgewater	NJ	08807
Valeant Pharmaceuticals International				
Valeant Pharmaceuticals North America LLC				
Valley Wholesale Drug	1401 W. Fremont Street	Stockton	CA	95203
Vascular Solutions Zerusa Limited				
Vascular Solutions, Inc.	6464 Sycamore Court	Maple Grove	MN	55360
Vax Holdings, Inc.				
VaxServe, Inc	111 North Washington Ave	Scranton	PA	18503
Ventiv Commercial Services, division of Ventiv Health				
Veridex LLC	1001 US Route 202	Raritan	NJ	08869
Vertos Medical, Inc.	101 Enterprise, Suite 100	Aliso Viejo	CA	92656
Vicept Therapeutics, Inc.				
Vidara Therapeutics, Inc.	100 Holcomb Woods Parkway, Suite 270	Roswell	GA	30076
ViiV Healthcare	Five Moore Drive	Research Triangle Park	NC	27709
ViroPharma, Inc.	730 Stockton Drive	Exton	PA	19341
Vistakon Pharmaceuticals, LLC.	7500 Centurion Parkway, Suite 100	Jacksonville	FL	32256
Wallace Pharmaceuticals, Inc.				

Manufacturers and Wholesalers	Street	City	ST	Zip
Warner Chilcott	100 Enterprise Drive	Rockaway	NJ	07866
Watson Labs, Inc.				
Watson Pharma, Inc.				
Watson Pharmaceuticals, Inc	311 Bonnie Circle	Corona	CA	92880
Webster Veterinary Supply, Inc	23048 N 15th Ave.	Phoenix	AZ	85027
Webster Veterinary Supply, Inc	3701 NE Kimball Drive	Kansas City	MO	64161
Webster Veterinary Supply, Inc	802 134th St. SW, Suite 100	Everett	WA	98204
Wright Medical Technology, Inc.	5677 Airline Road	Arlington	TX	38002
Xenoport, Inc.	3410 Central Expressway	Santa Clara	CA	95051
Zee Medical, Inc.				
Zimmer Holdings	345 E. Main Street	Warsaw	IN	46580
Zoll Medical Corporation	269 Mill Road	Chelmsford	MA	01824
ZymoGenetics, Inc.				